

Increasing Your Child’s Reading Fluency

Today’s Agenda

1. Definition of Fluency

2. How to Select Appropriate Reading Materials

3. Goals for Fluency by Grade Level

4. Research‐Based Guidelines for Building Fluency

5. Fluency Building Activities:

• Word Level

• Phrase Level

• Passage Level

6. Published Fluency Building Programs

7. Web Resources

Definition of Fluency:

Fluency is a critical gateway to comprehension.

Fluency is reading words with no noticeable cognitive or mental effort. It is having
mastered word recognition skills to the point of overlearning. Fundamental skills
are so “automatic” that they do not require conscious attention (Big Ideas in
Beginning Reading website).

Examples of Automaticity:
• playing a musical instrument
• playing a sport (serving a tennis ball)
• riding a bike

Accuracy first, then fluency! Must select passges that are within the learner’s
decoding range.

fluency does NOT equal speed reading!

Reading prosody = the skill of reading aloud with proper intonation, phrasing, and
expression

“Reading fluency refers to efficient, effective word recognition skills that permit
a reader to construct meaning of text. Fluency is manifested in accurate, rapid,
expressive oral reading and is applied during and makes possible, silent reading
comprehension” (Pilulski & Chard, 2005, p. 3).

Selecting Appropriate Reading Material

Focus on accuracy!

Independent Reading Level: ____

Instructional Reading Level: ____

Frustration Reading Level: ____

To determine if a book is at a child’s reading level:

• First, check the back of the book to see if a grade level is listed. This will be a pretty good
indication of the difficulty level of the book. (You’ll want to select books that match your
child’s instructional level ‐ not necessarily your child’s current grade level.)

• If a grade level is not listed or if you want to double check that the book is at the right
level, mark off a passage of 100 words. (This can be on any page of the book.) Ask your child
to read the marked passage aloud to you. Mark each error the student makes as he/she
reads. Total the number of errors made and subtract from 100. This is the accuracy rate of
your child for the book.

• Select a book that is at least at a child’s instructional level (see table above).

• For children who are reading at the third grade level or above, it is beneficial to include
silent reading on a regular basis. I recommend that parents begin each evening by having
the child read 2‐3 pages aloud. Then, the parent can assign a few pages for the child to read
silently. The parent should read the pages ahead of time so they will be familiar with the
content and be able to ask a couple of oral comprehension questions to check for
understanding when the child has finished reading.

• Providing a reading log is a good way to track the reading that is completed at home.
Parents can note the date, title of the book, pages read, and sign off after each reading
session. Offer an incentive for pages read ☺.

RReeaaddiinngg LLoogg ffoorr:: ________________________________

Each time your child makes an error while reading, you can correct it by saying,
“That word is firefly. What word? Yes, firefly. Let’s start that sentence over.”

Date Title of Story Number of
Pages Read

Parent Initial

Grade Percentile
Fall

WCPM*

Winter

WCPM*

Spring

WCPM*

Avg. Weekly

Improvement**

1

90

75

50

25

10

81

47

23

12

6

111

82

53

28

15

1.9

2.2

1.9

1.0

0.6

2

90

75

50

25

10

106

79

51

25

11

125

100

72

42

18

142

117

89

61

31

1.1

1.2

1.2

1.1

0.6

Grade Percentile
Fall

WCPM*

Winter

WCPM*

Spring

WCPM*

Avg. Weekly

Improvement**

3

90

75

50

25

10

128

99

71

44

21

146

120

92

62

36

162

137

107

78

48

1.1

1.2

1.1

1.1

0.8

4

90

75

50

25

10

145

119

94

68

45

166

139

112

87

61

180

152

123

98

72

1.1

1.0

0.9

0.9

0.8

5

90

75

50

25

10

166

139

110

85

61

182

156

127

99

74

194

168

139

109

83

0.9

0.9

0.9

0.8

0.7

6

90

75

50

25

10

177

153

127

98

68

195

167

140

111

82

204

177

150

122

93

0.8

0.8

0.7

0.8

0.8

7

90

75

50

25

10

180

156

128

102

79

192

165

136

109

88

202

177

150

123

98

0.7

0.7

0.7

0.7

0.6

8

90

75

50

25

10

185

161

133

106

77

199

173

146

115

84

199

177

151

124

97

0.4

0.5

0.6

0.6

0.6

2006 Hasbrouck & Tindal Oral Reading Fluency Data
Jan Hasbrouck and Gerald Tindal have completed an extensive study of oral

reading fluency. The results of their study were published in a technical report

entitled, "Oral Reading Fluency: 90 Years of Measurement," which is available

on the University of Oregon’s website, brt.uoregon.edu/tech_reports.htm,

and in The Reading Teacher in 2006 (Hasbrouck, J. & Tindal, G. A. (2006).

Oral reading fluency norms: A valuable assessment tool for reading teachers.

The Reading Teacher. 59(7), 636-644.).

The table below shows the mean oral reading fluency of students in grades 1

through 8 as determined by Hasbrouck and Tindal's data.

You can use the information in this table to draw conclusions and make

decisions about the oral reading fluency of your students. Students scoring

10 or more words below the 50th percentile using the average score of

two unpracticed readings from grade-level materials need a fluency-

building program. In addition, teachers can use the table to set the long-term

fluency goals for their struggling readers.

Average weekly improvement is the average words per week growth you

can expect from a student. It was calculated by subtracting the fall score from

the spring score and dividing the difference by 32, the typical number of

weeks between the fall and spring assessments. For grade 1, since there is

no fall assessment, the average weekly improvement was calculated by

subtracting the winter score from the spring score and dividing the difference

by 16, the typical number of weeks between the winter and spring

assessments.

*WCPM = Words Correct Per Minute **Average words per week growth

www.readnaturally.com

Research­Based Guidelines for Building Fluency

• Modeling fluent oral reading using teacher read‐alouds and as part of repeated reading
interventions (Blevins, 2001; Rasinski, 2003, Chard et al., 2002 as cited in Hudson, Lane &
Pullen, 2005).

Providing oral support and modeling for readers using assisted reading, choral reading,
paired reading, audiotapes and computer programs (Rakinski, 2003 as cited in Hudson,
Lane & Pullen, 2005).

• Reading to an adult. Studies where students read out loud to an adult at some point
during the intervention showed significantly better results than studies in which the
student read to a peer (Therrien, 2004 as cited in Harn & Chard, 2008).

• Clearly stated purpose focused on comprehension. Studies where the intervention
made it clear that the student’s efforts were to improve overall reading proficiency had
significantly better results than interventions where this was unclear or if it emphasized
rate of reading (Therrien, 2004 as cited in Harn & Chard, 2008).

• Repeatedly reading passages 3­4 times. Interventions in which students read three of
four times produced significantly better effects than interventions in which students read
fewer than three times. There was no added benefit to reading a passage more than four
times (Therrien, 2004 as cited in Harn & Chard, 2008).

• Encouraging prosody development through cueing phrase boundaries (Rasinski,
2003; Schreiber, 1980 as cited in Hudson, Lane & Pullen, 2005).

• Establishing a reading goal and providing corrective feedback. Studies in which
students received corrective feedback on errors resulted in significantly better student
outcomes than studies where students simply practiced independently. Studies in which
there was a clearly marked goal in the passage yielded better outcomes than studies
without an indication of success for the students to meet (Therrien, 2004 as cited in Harn &
Chard, 2008).

• Providing students with plenty of materials at their independent reading level to
read on their own (Allington, 2000 as cited in Hudson, Lane & Pullen, 2005).

Word Dash
Horizons C-D Bk1: Words for Lessons 7-8

Read the words on the chart. If you finish, start back up at the top and read the chart again until the timer says stop.

hour catch minutes weight pranced sugar

straight poodles week tiptoes slobbering sizes

pranced hour weight sugar minutes straight

tiptoes pranced slobbering catch poodles sugar

straight week hour poodles sizes minutes

catch sizes week slobbering weight tiptoes

Mark the last word you read. How many words did you read? 1st Trial _______

2nd Trial _______ 3rd trial _______ 4th Trial _______ 5th Trial _______ 6th trial _______

Word Dash

Directions: The goal is for your child to read at a rate of one word per second. For 30 seconds, the goal is 30 words. Children must be able to read
the words accurately before completing a timed word dash. Begin by having your child read the words in the top two rows without timing him or
her. If your child makes an error, correct him/her and begin the row again. If your child made no more than 1 or 2 errors in the warm up, and read
the rows successfully after the correction(s), you may complete the word dash. Set a timer for 30 seconds, and ask your child to read the words
across the rows. When the timer goes off, record the number of words read in the lines below. Complete at least 3 trials, trying to increase total
words read with each successive trial.

Mark the last word you read. How many words did you read?

 1st Trial _______ 2nd Trial _______ 3rd trial _______ 4th Trial _______ 5th Trial _______ 6th trial _______

Fluency

2007 The Florida Center for Reading Research4-5 Student Center Activities: Fluency

Objective
!e student will gain speed and accuracy in reading words.

Materials
High frequency word cards (Activity Master F.006.AM1a - F.006.AM1g)
!ese are 140 multisyllabic words found in the first 500 high frequency words.
Timer (e.g., digital)
Words correct per minute record (Activity Master F.006.AM2)
Pencils

Activity
Students take turns reading word cards in a timed group activity.
1. Place word cards face down in a stack. Provide each group of students with a timer and one

words correct per minute record.
2. Student one sets the timer for one minute, picks up the first word card from the stack, reads it

aloud, and places it in the discard pile. If unable to read a word on the card, makes attempts
while another student counts to five. If still unable to read it, places it under the stack.

3. As soon as the card is placed in the discard pile, the next student quickly picks up a word card
from the stack and reads it.

4. Students continue to pick up cards and read the words until the timer rings.
5. Student one counts and records the number of words read in one minute on the group record.

Passes group record and timer to the next student.
6. Repeat the activity, attempting to increase speed and accuracy.
7. Peer evaluation

Extensions and Adaptations
Distribute all cards and take turns reading them in sequence. State number and then read words.
 Make other high frequency word cards (Activity Master F.006.AM3).
Use phrases and sentences.
Time how long it takes one student to read all word cards (Activity Master F.005.AM3).

F.006 Words
Give Me Five

Words Correct Per Minute

5th try words

4th try words

3rd try words

2nd try words

1st try words

“country, father, never,
contain, decided”

country

father

never

contain

decided
13

15

along
something
example
person
quickly

Fluency

2007 The Florida Center for Reading Research 4-5 Student Center Activities: Fluency

43

2

other

about

many

circle

include

Give Me Five F.006AM1a

heavy

 special

material

into

number

people

water

over

order

cannot

power

among

object

only

very
high frequency word cards

1

Fluency

2007 The Florida Center for Reading Research4-5 Student Center Activities: Fluency

87

65

Give Me FiveF.006.AM1b

after

sentence

before

government

equation

thousands

language

explain

follow

around

another

because

different

common

understand

behind

system

ago

picture

again
high frequency word cards

Fluency

2007 The Florida Center for Reading Research 4-5 Student Center Activities: Fluency

1211

109

Give Me Five F.006.AM1c

away

animal

letter

machine

inside

island

scientists

carefully

mother

answer

study

America

every

nothing

ocean

building

produce

surface

between

below
high frequency word cards

Fluency

2007 The Florida Center for Reading Research4-5 Student Center Activities: Fluency

country

father

never

contain

decided

1615

1413

Give Me FiveF.006.AM1d

inches

minutes

became

under

story

along

something

example

person

quickly

correct

finally

English

begin

always
high frequency word cards

Fluency

2007 The Florida Center for Reading Research 4-5 Student Center Activities: Fluency

2019

1817

Give Me Five F.006.AM1e

paper

together

important

upon

travel

certain

figure

notice

until

children

began

river

carry

busy

money

slowly

table

numeral

without

second
high frequency word cards

Fluency

2007 The Florida Center for Reading Research4-5 Student Center Activities: Fluency

2423

2221

Give Me FiveF.006.AM1f

later

idea

enough

pattern

against

hundred

vowel

morning

become

really

almost

above

sometimes

toward

himself

several

covered

listen

mountain

being
high frequency word cards

Fluency

2007 The Florida Center for Reading Research 4-5 Student Center Activities: Fluency

2827

2625

Give Me Five F.006.AM1g

family

body

music

early

remember

measure

happened

products

color

question

area

problem

complete

however

better

during

today

across

usually

easy
high frequency word cards

Fluency

2007 The Florida Center for Reading Research4-5 Student Center Activities: Fluency

Give Me FiveF.006.AM2

Words Correct Per Minute

5th try words

4th try words

3rd try words

2nd try words

1st try words

Words Correct Per Minute

5th try words

4th try words

3rd try words

2nd try words

1st try words

Fluency

2007 The Florida Center for Reading Research 4-5 Student Center Activities: Fluency

Give Me Five F.006.AM3

blank cards

Fluency

2007 The Florida Center for Reading Research4-5 Student Center Activities: Fluency

Objective
!e student will gain speed and accuracy in reading words.

Materials
Word practice sheets (Activity Master F.007.AM1a - F.007.AM1c)
!ese are 135 multisyllabic words found in the first 500 high frequency words.
Each sheet consists of 45 different words.
Make two copies of each sheet and laminate.
Words correct per minute graph (Activity Master F.007.SS1)
Timer (e.g., digital)
Colored markers
Vis-à-Vis® markers

Activity
Students quickly read words on a practice sheet in a timed activity.
1. Place timer on a flat surface. Provide each student with a word practice sheet, Vis-à-Vis®

marker, and a words correct per minute graph.
2. Taking turns, students practice reading the words aloud to each other.
3. Student one sets the timer for one minute and tells student two to “begin.”
4. Student two reads across the page while student one follows on his sheet and uses a
 Vis-à-Vis® marker to mark any words that are read incorrectly. If all words are read, goes

back to the top and continues until timer rings.
5. Student one counts number of words read correctly. Student two records the number of

words read correctly on his words correct per minute graph using a colored marker.
6. Repeat the activity at least two more times attempting to increase speed and accuracy.
7. Reverse roles.
8. Peer evaluation

Extensions and Adaptations
Use graph with less fluent readers (Activity Master F.007.SS2) and use other graphs with more
fluent readers (Activity Masters F.007.SS3 and F.007.SS4).
Use graphs to record weekly progress (Activity Masters F.016.SS2 and F.016.SS3).
Use blank graph. Indicate words per minute target numbers (Activity Master F.007.SS5).

Words
Read Speed

F.007

Words Correct Per Minute
149
148
147
146
145
144
143
142
141
140
139
138
137
136
135
134
133
132
131
130
129
128
127
126
125
124
123
122
121
120

150

1st try 2nd try 3rd try 4th try 5th try

Read Speed

F.007.SS1

Name

2007 The Florida Center for Reading Research

4-5 Student Center Activities: Fluency

Read Speed
F.007.AM1b

mother answer study America every

nothing ocean building produce surface

between below country father never

contain decided inches minutes became

under story along something example

person quickly correct finally English

begin always paper together important

upon travel certain figure notice

until children began river carry

2

high frequency words

Fluency

2007 The Florida Center for Reading Research

4-5 Student Center Activities: Fluency

(15)

(30)

(45)

Fluency

2007 The Florida Center for Reading Research 4-5 Student Center Activities: Fluency

Read Speed F.007.AM1a

many circle include carefully scientists

heavy special material busy number

people water government able cannot

power among object only very

after sentence before over equation

thousands language explain follow around

another because different common understand

behind system order picture again

away animal letter machine inside

1

high frequency words

(15)

(30)

(45)

Fluency

2007 The Florida Center for Reading Research4-5 Student Center Activities: Fluency

Read SpeedF.007.AM1b

mother answer study America every

nothing ocean building produce surface

between below country father never

contain decided inches minutes became

under story along something example

person quickly correct finally English

begin always paper together important

upon travel certain figure notice

until children began river carry

2

high frequency words

(15)

(30)

(45)

Fluency

2007 The Florida Center for Reading Research 4-5 Student Center Activities: Fluency

Read Speed F.007.AM1c

money slowly table numeral without

second later idea enough pattern

against hundred vowel morning Indian

really almost above sometimes toward

himself several covered listen mountain

being family body music early

remember measure happened products color

question area problem complete however

better during today across usually

3

high frequency words

(15)

(30)

(45)

Name

2007 The Florida Center for Reading Research4-5 Student Center Activities: Fluency

Words Correct Per Minute

1st try 2nd try 3rd try 4th try 5th try

Read SpeedF.007.SS5

(wcpm)
words

correct per
minute

Fluency

2-3 Student Center Activities: Fluency 2006 The Florida Center for Reading Research (Revised July, 2007)

Extensions and Adaptations
•	 Use other phrases.
	 Graph individual words read correctly. Use graph F.025.SS2 or F.025.SS3.

Objective
The student will gain speed and accuracy in reading phrases.

Materials
	 Phrase practice sheets (Activity Master F.014.AM1a - F.014.AM1d)
	 Make two copies of each sheet and laminate. Note: These phrases were developed using high 			
	 frequency and other grade level words. Some phrases repeat and some have repeating words.
	 Phrases correct per minute record (Activity Master F.013.AM2)
	 Timer (e.g., digital)
	 Vis-à-Vis® markers

Activity
Students quickly read phrases in a timed activity.
1.	 Place the phrase practice sheets and timer at the center. Provide each student
	 with a phrases correct per minute record.
2. 	Taking turns, students select a practice sheet and practice reading the phrases to each other.
3. 	Student one sets the timer for one minute and tells student two to “begin.”
4. 	Student two reads across the page while student one follows on her copy and
	 uses a Vis-à-Vis® marker to mark any words in the phrases that are read incorrectly. If all the 		
	 phrases on the sheet are read, go back to the top and continue.
5. 	Continue until the timer goes off. Student one marks the last word read. Student two counts 		
	 the number of total phrases read correctly. (To count the phrase as correct, all the words in 		
	 the phrase must be read correctly.)
6. 	Student two records number of phrases read correctly on her phrases correct per minute record.
7. 	Repeat the activity at least two more times attempting to increase speed and accuracy.
8. 	Reverse roles.
9. 	Teacher evaluation

F.014 Phrases
Phrase Speed Practice

Fluency

2-3 Student Center Activities: Fluency2006 The Florida Center for Reading Research (Revised July, 2007)

Phrase Speed Practice F.014.AM1a

set an example

most of the people

we know that

he said that

they are called

would you please

help them to

what to do

study and learn

they are called

would you please

when she goes

would you please

here and there

study and learn

when she goes

he said that

where to go

help them to

would you please

we know that

what to do

above and below

which way to go

where to go

most of the people

set an example

above and below

which way to go

here and there

1.

common phrases

Fluency

2-3 Student Center Activities: Fluency 2006 The Florida Center for Reading Research (Revised July, 2007)

Phrase Speed PracticeF.014.AM1b

just the same

it never happened

turn the page

one more time

there you are

you show us

the same day

show it to me

you never watch

time of day

watch the game

in my head

show us around

each of us

part of the time

a good day

turn my head

they seemed good

each day you can

the good game

help me out

on my side

seemed so good

they did go

the same page

you can see

one more game

help us see

it happened there

the same game

2.

common phrases

Fluency

2-3 Student Center Activities: Fluency2006 The Florida Center for Reading Research (Revised July, 2007)

Phrase Speed Practice F.014.AM1c

all day long

we thought that

just in time

there have been

he said that

it’s important to

once in a while

next to the house

we thought that

all day long

next to the house

many children are

now and then

when she goes

once in a while

when she goes

now and then

he said that

many children are

just in time

in the story

it’s important to

my name is

how will they

think about it

there have been

my name is

how will they

in the story

think about it

3.

common phrases

Fluency

2-3 Student Center Activities: Fluency 2006 The Florida Center for Reading Research (Revised July, 2007)

Phrase Speed PracticeF.014.AM1d

next to the couch

a good time

at night

near the school

by the way

my dad and I

a great time

during the night

at home

in the lake

during the day

my brothers and sisters

you can do it

my sister said

and after that

to the school

and before that

she can do it

my aunts and uncles

near the tree

to the store

my mom and I

all the time

peas, carrots, and corn

in the water

part of the way

next to the table

smart, sweet, and happy

my grandmother said

by the house

4.

common phrases

Fluency

2-3 Student Center Activities: Fluency2006 The Florida Center for Reading Research (Revised July, 2007)

Fast Phrases F.013.AM2

Phrases Correct Per Minute

Phrases Correct Per Minute

phrases 1st try

2nd try

3rd try

4th try

5th try

phrases

phrases

phrases

phrases

phrases 1st try

2nd try

3rd try

4th try

5th try

phrases

phrases

phrases

phrases

Fluency

2-3 Student Center Activities: Fluency 2006 The Florida Center for Reading Research (Revised July, 2007)

Objective
The student will read with proper phrasing, intonation, and expression in chunked text.

Materials
	 Passage (Activity Master F.016.AM1)
	 Single slashes (/) denote short pauses and double slashes denote the end of sentence (//).
	 Timer (e.g., digital)

Activity
Students read text which has been divided into meaningful phrases by slash marks.
1.	 Rank students by reading ability from highest performing to lowest performing. 		
	 Split the class in half and pair the top ranked high-performing student with the top 	
	 ranked low-performing student. Continue pairing in that order.
2.	 Provide each student with a copy of the text. Place timer at the center.
3.	 Working in pairs, student one (higher performing student) reads the entire text 		
	 pausing briefly between chunks (or phrases) as denoted by slash marks.
4.	 Student two (lower performing student) repeats the reading by chunks, 			
	 emphasizing the pauses at slash marks.
5.	 Repeat the activity using a timer to quicken the pace.
6.	 Peer evaluation

Extensions and Adaptations
	 Use other passages within instructional-independent reading level range.
	 Partner read the passage, taking turns reading sentences.
	

Chunked Text
Chunk-King

F.016

Fluency

2-3 Student Center Activities: Fluency2006 The Florida Center for Reading Research (Revised July, 2007)

Walks in the Park

	 When Uncle Bill / came to visit / on the 4th of July, / Jim took him / for a

walk / in the park. // All the trees were green. // The grass was green / and there

were many flowers. // People had shorts on. // Uncle Bill got Jim / an ice cream

cone. // At night / they watched the fireworks. //

	 When Uncle Bill / came to visit / in the winter / they went back to the park. //

Now the grass was brown. // There were no flowers. // When it began to get dark, /

small lights twinkled / in the trees. //

	 “Thank you / for showing me your park,”/ said Uncle Bill. // “It is a special

place / in the summer / and in the winter.” //

Chunk-King F.016.AM1

Extra Fluency Building Activity

Below is a 3-step fluency building activity to do each day after completing the lesson. The
goal of this activity is to help the student become more fluent with reading connected
text.

Step 1: Choral Read

- Pick 2-3 paragraphs from that day’s story
- Read those paragraphs together, with the tutor setting an appropriate pace

o The pace should not be so fast that the student cannot keep up, but not so
slow that the student does not benefit from the activity

o While reading with the student, model appropriate intonation, expression,
phrasing, etc.

Step 2: Slide and Glide with Phrases

- With the same 2-3 paragraphs read during the choral read, tutor and student will
alternate reading phrases

- Tutor will read the first part of the sentence and stop at an appropriate time (e.g., at
a comma or a natural break in the sentence)

o Don’t stop in the middle of a phrase
- Student will read the rest of the sentence
- Tutor will begin the next sentence and carry on in this manner until the 2-3

paragraphs are complete

Step 3: Timed Readings
- Student will read the same text as read during the choral read and slide and glide for

two 1-minute timed readings
- Tutor will remind student of goal and underline the word the student needs to get to

in the passage
- Tutor will record the scores for both timed readings on the Timed Reading table
- The score will be the number of words read correct in 1 minute (total number of

words read – errors = wcpm)
- Student will graph the first score the student earns. (Make sure the goal is marked

on the graph.)
- The goal of the second timed reading is for the student to read more wcpm than on

the first timed reading
- Be sure to give the student feedback on their progress. Tell them their score after

each timed reading (“Wow, you just read 93 cwpm!”), give them feedback on their
errors, and then complete the second timed reading.

Timed Readings

Student: ______________________

Lesson Date Criteria Trial 1 Trial 2 Trial 3
CWPM Errors CWPM Errors CWPM Errors CWPM Errors

Parent Resources for Fluency

Big Ideas in Beginning Reading – http://reading.uoregon.edu/

CTL Reading Clinic Parent Page – http://ctlreadingclinic.uoregon.edu/parents.html

Florida Center for Reading Research – http://fcrr.org

Read Naturally – http://readnaturally.com/

University of Utah Reading Clinic – http://www.uurc.utah.edu/Parents/Tips.php

